MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A CRDC-TR-84073 ### SUCROSE HYDROLYSIS-TEMPERATURE DEPENDENCE OF THE ACTIVATION ENERGY by J. Richard Ward, Ph.D. RESEARCH DIRECTORATE **April 1985** US Army Armament, Munitions & Chemical Command Aberdeen Proving Ground, Maryland 21010-5423 85 5 21 026 ### Disclaimer The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorizing documents. ### Disposition For classified documents, follow the procedures in DOD 5200.1-R, Chapter IX, or DOD 5220.22-M, "Industrial Security Manual," paragraph 19. For unclassified documents, destroy by any method which precludes reconstruction of the document. Distribution Statement Approved for public release; distribution unlimited. SECURITY CLASSIFICATION OF THIS PAGE | | | | | REPORT DOCUM | MENTATION | PAGE | | | |---|---|--|---|---|--|---|---|--| | 1a REPORT SE
UNCLASSIF | | IFICATI | ON | | 16. RESTRICTIVE | MARKINGS | | | | 2a SECURITY | CLASSIFICATIO | N AUTI | HORITY | | 3 DISTRIBUTION Approved f | /AVAILABILITY OF
or public re | REPORT
lease; di | stribution | | 26 DECLASSIF | ICATION / DOV | VNGRA | DING SCHEDU | LE | unlimited. | | | | | 4 PERFORMIN | G ORGANIZAT | ION RE | PORT NUMBE | R(S) | 5. MONITORING | ORGANIZATION RE | PORT NUMBE | R(S) | | CRDC-TR-8 | 4073 | | | | | | | | | 6a NAME OF | PERFORMING | ORGAN | IZATION | 6b OFFICE SYMBOL (If applicable) | 7a. NAME OF M | ONITORING ORGAN | IIZATION | | | CRD | C | | | SMCCR-RSC-C | | | | · | | 6c. ADDRESS (| City, State, and | d ZIP Co | ode) | | 7b. ADDRESS (Cit | y, State, and ZIP C | ode) | | | Aberdeen | Proving | Grou | nd, MD 2 | 1010-5423 | | | | | | | FUNDING/SPO | NSORIN | IG | 8b. OFFICE SYMBOL | 9. PROCUREMEN | T INSTRUMENT IDE | NTIFICATION | NUMBER | | ORGANIZA
CRD | | | | (If applicable) SMCCR-RSC-C | | | | | | 8c. ADDRESS (| City, State, and | ZIP Co | de) | | 10. SOURCE OF | UNDING NUMBERS | | | | | | | | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO. | WORK UNIT
ACCESSION NO. | | Aberdeen | Proving G | round | i, MD 21 | 010-5423 | | 1L161101 | A71A | | | 11 TITLE (Incl | • | | • | | | | | | | Sucrose H | lydrolysis | -Temp | perature | Dependence of th | e Activation | n Energy | | | | 12 PERSONAL
J. Richar | AUTHOR(S) | h.D. | | | | | | | | 13a. TYPE OF
Technical | REPORT | | 13b. TIME CO | OVERED
t 83 TO Sep 84 | 14. DATE OF REPO | RT (Year, Month, Coril | lay) 15. PAC | SE COUNT
17 | | 16 SUPPLEME | NTARY NOTAT | ION | | - | | | | | | 17. | COSATI | CODES | | 18. SUBJECT TERMS (C | | e if necessary and | identify by b | lock number) | | FIELD
07 | GROUP
03 | SU | 3-GROUP | Sucrose hydrol | • | etics | e | | | | 03 | | | Blandamer | nea | t capacity o | activat | 10n | | 19. ABSTRACT | (Continue on | reverse | if necessary | and identify by block n | umber) | | | | | with a te
Moelwyn-H
that the
by Heidt
More rece
polarimet
energy of | mperature ughes (po energy of and Purvi ently, Kub rically w activati | -depolaring actions classified actions discounted actions acti | endent ac
netry) and
lvation d
aimed tha
and co-wo
correction
id not va | ed as one of the tivation energy. It is and ecreased with in the energy of rkers at Furman made for the mry with temperat | Two differ Kilpatrick of the creasing tender activation of the creativation cre | rent investig
(dilatometry
mperature.
was temperature
remeasured so
lag and also | gators,), both c A less-ci ure indep ucrose hy c conclud | laimed
ted paper
endent.
drolysis | | -14 | ION / AVAILABI | | _ | PT. DTIC USERS | | CURITY CLASSIFICA
ASSIFIED | | | | 22a NAME OF
BRENDA | RESPONSIBLE
C. ECKST | INDIVI
E I N | DUAL | | 22b. TELEPHONE (
(301) 671 | include Area Code)
-2914 | | SYMBOL
R-SPS-IR | ### SECURITY CLASSIFICATION OF THIS PAGE | 19. | ARSTRACT | (continued) | |-----|----------|-------------| | 17. | VDOIKUCT | (CONLINUED) | Recent interest in the measurement and interpretation of heat capacities of activation has led to more rigorous methods of detecting temperature varient activation parameters. One such method by Blandamer, Robertson, and co-workers was applied to the sucrose hydrolysis data of Moelwyn-Hughes and Leininger and Kilpatrick. It was found that the data did not support the inclusion of a temperature-dependent activation energy. Blandamer's method applied to Kubler's data also confirms the absence of any need to include temperature-dependent activation parameters. 2 INCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE ### **PREFACE** This work was performed under Project No. 1L161101A71A, Research in Defense Sciences. The work was started in October 1983 and completed in September 1984. The use of trade names in this report does not constitute an official endorsement or approval of the use of such commercial hardware or software. This report may not be cited for purposes of advertisement. Reproduction of this document in whole or in part is prohibited except with permission of the Commander, US Army Chemical Research and Development Center, ATTN: SMCCR-SPS-IR, Aberdeen Proving Ground, MD 21010-5423. However, the Defense Technical Information Center and the National Technical Information Service are authorized to reproduce the document for US Government purposes. This report has been approved for public release. Blank ### CONTENTS | | | Page | |------|---|------| | 1. | INTRODUCTION | 7 | | 2. | BLANDAMER'S METHOD | 7 | | 3. | RESULTS AND DISCUSSION | 8 | | 4. | CONCLUSION | 15 | | | LITERATURE CITED | 17 | | | LIST OF TABLES | | | Tabl | e | | | 1 | Summary of Rate Coefficients for Inversion of 0.0584M Sucrose in 0.57M HCl | 9 | | 2 | Enthalpy of Activation Versus Temperature with Moelwyn-Hughes' Data Obtained Polarimetrically | 11 | | 3 | Activation Parameters from Moelwyn-Hughes' Results with $\Delta C_p^{\dagger} = 0$ | 12 | | 4 | Enthalpy of Activation Versus Temperature with Leininger and Kilpatrick's Data | 13 | | 5 | Activation Parameters for Inversion of 0.0584M Sucrose | 14 | Blank ### SUCROSE HYDROLYSIS-TEMPERATURE DEPENDENCE OF THE ACTIVATION ENERGY ### INTRODUCTION The hydrolysis of sucrose has a permanent place in the history physical chemistry since it was the first reaction studied as a funcon of time. In addition, as Oon and Kubler note, over 1,000 articles sucrose hydrolysis appeared by 1947. Despite this intense and ng-standing interest, questions persist relative to the mechanism of e reaction, particularly with regard to the temperature dependence of e activation energy. Moelwyn-Hughes (polarimetry) and Leininger and lpatrick (dilatometry) contend that the activation energy decreases the increasing temperature. Recently, Moelwyn-Hughes' results have encited as the first example of a temperature-dependent activation ergy. However, in 1939, Heidt and Purvis claimed that the activation ergy was temperature independent based on a direct analysis of the oducts' reactions. More recently, Kubler and co-workers remeasured e rate of sucrose hydrolysis polarimetrically, including a correction r the mutarotation of the products, and also monitored directly the oducts' rate of formation. These workers also contend that the tivation energy is not temperature dependent. Since World War II, many examples of temperature-dependent tivation energies have been reported. 7,8 Concurrently, more rigorous thods have also been devised for detecting such temperature-dependent tivation parameters as opposed to the method both Moelwyn-Hughes and ininger and Kilpatrick used to determine the activation energies over rious temperature intervals. In this article, the method proposed by Blandamer, Robertson, and co-workers has been applied to Moelwyn-Hughes and Leininger and lipatrick's data to test their contention of a temperature-dependent stivation energy for sucrose hydrolysis. ### BLANDAMER'S METHOD Blandamer's expression for computing thermodynamic parameters om the temperature dependence of rate data is $$k = \frac{k_O T}{T_O} \cdot \exp \left\{ \frac{\Delta H_O^{\ddagger}}{R} \left[\frac{1}{T_O} - \frac{1}{T} \right] + \frac{\Delta C_p^{\ddagger}}{R} \left[\ln \left(\frac{1}{T_O} \right) + \frac{T_O}{T} - 1 \right] \right\} (1)$$ ere k = rate coefficient at temperature, T T = temperature ko = rate coefficient at temperature, To ΔH_0^{\dagger} = enthalpy of activation at T_0 ΔC_{D}^{\dagger} = heat capacity of activation Equation (1) is obtained by integrating the vant-Hoff isochore meen temperatures T_O and T assuming ΔC_D^{\dagger} independent of temperations. For a given set of k, T data pairs, one pair of k and T are set and T_O , and the remaining values of k, T are used in a regression equation (1) to find a value of ΔH^{\dagger} and ΔC_D^{\dagger} at T_O . Another of k, T are set as the new T_O and values of T_O and value of T_O are obtained. The process is repeated until each value of k, the data set has been assigned T_O , T_O yielding values of T_O and T_O are obtained. The process is repeated until each value of k, the data set has been assigned T_O , T_O yielding values of T_O and T_O are obtained. The process is repeated until each value of k, the data set has been assigned T_O , T_O yielding values of T_O . - (a) ΔC_p^{\dagger} zero, ΔH^{\dagger} constant with temperature, - (b) ΔC_D^{\dagger} constant, ΔH^{\dagger} linearly dependent with temperature, - (c) ΔC_p^{\dagger} temperature dependent. Ition (1) was derived with the assumption that ΔC_p^{\ddagger} is temture independent, so for conditions (a) or (b) above, the values ΔC_p are thermodynamically correct. However, Equation (1) gives correct sign for temperature dependent ΔC_p^{\ddagger} although the less of computed are not correct since the wrong equation is used compute ΔC_p^{\ddagger} . In order to find the values of ΔC_p^{\ddagger} , ition (1) is fit directly with a non-linear, least-squares program to proposed to the linear form of Equation (1) offered by Blandamer. To there distinguish between conditions (a) and (b) above, the enthalpies activation so computed are fit versus temperature with a linear, st-squares version of the program to see if the slope differs from ### RESULTS AND DISCUSSION The rate coefficients for sucrose hydrolysis are listed in le 1. These numbers were taken from Table 1 of Kubler's article ierence 6). With the exception of Moelwyn-Hughes, all kinetic runs done with 0.0584M sucrose in 0.57M HCl. The following calculations were done on each k, T data set. les of ΔH^{\ddagger} and ΔC_p^{\ddagger} , along with their respective standard ivations of the mean, were computed at each temperature, T, with ition (1). The values of ΔH^{\ddagger} , so generated, were fit with a par, least-squares subroutine of the Los Alamos program 10 to $$\Delta H^{\ddagger} = a + bT \tag{2}$$ Table 1. Summary of Rate Coefficients for Inversion of 0.0584M Sucrose in 0.57M HCla | T, °C | Кb | т, "с | kc | T, °C | kđ | T, °C | kе | T, °C | kf | |-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 0.0 | 0.291 | | | | | | | 0.0 | 0.303 | | 10.0 | 1.65 | | | 9.92 | 1.609 | 09.6 | 1.609 | 10.0 | 1.69 | | 15.0 | 3.66 | 15.54 | 3.58 | 14.68 | 3.444 | | | | | | 20.0 | 7.91 | 19.40 | 95.9 | 19.24 | 6.928 | 19.00 | 7.99 | | | | 25.0 | 16.5 | 23.09 | 11.6 | 24.97 | 16.07 | 23.20 | 13.79 | 23.4 | 13.3 | | 30.0 | 33.5 | 26.26 | 20.5 | 29.96 | 32.69 | 24.77 | 17.3 | 30.05 | 34.9 | | 35.0 | 65.6 | 31.08 | 34.3 | 35.00 | 67.79 | 29.82 | 36.5 | 30.05 | 34.9 | | 40.0 | 129.0 | 35.98 | 64.8 | 40.02 | 129.3 | 34.97 | 71.9 | | | | | | 41.00 | 124.0 | | | 39.80 | 137.0 | | | | | | | | | | | | | | aunits of k, s-1 x 105 CMoelwyn-Hughes, Reference 1, polarimetry uncorrected for mutarotation log in ^bLeininger and Kilpatrick, Reference 3, dilatometry 5 percent sucrose solution at 0.2M HCl Akubler and co-workers, Reference 6, polarimetry corrected for mutarotation log - duplicate runs eReference 7, chemical analysis of products fHeidt and Purvis, Reference 5, chemical analysis of products 9Single determination of rate coefficient idence intervals were computed with the "Student-t" statistic to if values of ΔC_p^{\dagger} or b differed significantly from zero. For ercent confidence levels, values of t corresponding to $\alpha = 0.025$ n-p degrees of freedom were used, where n is the number of points g fit, and p is the number of parameters being varied. Finally, entropy of activation was computed with $$k = \frac{\kappa t}{h} \exp\left(-\frac{\Delta H^{\ddagger}}{RT} + \frac{\Delta S^{\ddagger}}{R}\right)$$ (3) e previously undefined parameters are κ = Boltzmann's constant, and Planck's constant. Equation (3) presumes that ΔC_p^{\dagger} is zero, and aring values of k computed with ΔH^{\dagger} and ΔS^{\dagger} with experimental es of k also tests whether ΔH^{\dagger} is temperature independent. The first calculations were done with Moelwyn-Hughes' data. e 2 illustrates the values of ΔH^{\ddagger} and ΔC_p^{\ddagger} obtained. In general, ΔC_p^{\ddagger} values do not differ from zero. Results from fitting ΔH^{\ddagger} us T give a = 24.4 + 0.7 kcal/mole and b = -12.1 + 24.2 cal/mole -k, esting that ΔH^{\ddagger} is Independent of temperature. Table 3 lists the lts of fitting K, T to Equation (3) to obtain ΔS . One sees that computed values agree well with the experimental values except the rimental values at the two lowest temperatures (15.45 and 19.40°C) smaller than the computed values. Interestingly, if the mutarotation had been taken into account, the experimental values at these temtures would have been smaller. This also coincides with Kubler's rk6 that a plot of ln k versus 1/T for Moelwyn-Hughes' data was htly curved in the opposite direction to his own polarimetric uncorrected for mutarotation. Nonetheless, one concludes that wyn-Hughes' data do not prove that ΔH^{\ddagger} varies with temperature. The results of the next calculations which were made with inger and Kilpatrick's rate data are summarized in Table 4. slope of a plot of ΔH^{\ddagger} versus T, -9.2 + 12.4 cal/mole -k also ests that a temperature-independent ΔH^{\ddagger} is sufficient to represent inger and Kilpatrick's data. Table 5 lists the values of ΔH^{\ddagger} and ΔS^{\ddagger} computed with inger and Kilpatrick's results, illustrating that the experimental computed values of k agree within a few percent except for the value .0°C which differs by 7 percent. Comparing Leininger and Kilpatrick's lts with ΔH^{\ddagger} and ΔS^{\ddagger} computed with Heidt and Purvis' results, Kubler's polarimetric data illustrates that the fitted value of k .0°C corresponds with Heidt and Purvis' measured value, and that the es of ΔH^{\ddagger} and ΔS^{\ddagger} are identical to those computed with Kubler's . Again, one concludes that Leininger and Kilpatrick's data do not ort a temperature-dependent ΔH^{\ddagger} . Table 2. Enthalpy of Activation Versus Temperature with Moelwyn-Hughes' Data Obtained Polarimetrically^a | T, °C | T, °C k s-1 | k a
fit | kfit | k
fit | k
fit | kfit | k
fit | kfit | |----------------------------------|--|-------------------------------|-------------------------------|-------------------------------|-----------------------|-------------------------------|-----------------------|---------------------------| | 15.45 | 3.58
6.56 | b
6.50 | 3.63
b | 3.99
6.96 | 3.98
6.96
11.6 | 3.93
6.91 | 3.98
6.93 | 3.91 | | 27.26
31.08
35.98
41.00 | 20.5
34.3
64.8
124.0 | 20.2
34.1
65.3
124.0 | 20.2
34.0
65.2
124.0 | 20.5
34.1
65.0
124.0 | 34.2
65.0
124.0 | 20.5
20.5
68.2
124.0 | 20.4
34.0
124.0 | 20.4
34.1
65.0 | | ΔH [‡] , ca
Stď dev | ΔH [‡] , cal/mole
Std dev | 24833.0 | 24455.0
199.0 | 23380.0 | 23613.0 | 23836.0 | 24155.0 | 2 4 311.0
169.0 | | ΔCp [‡] , c
Std dev | ΔCp [‡] , cal/mole-k
Std dev | -35.5 | 19.6 | 54.1 ^C | 49.7 | 34.0 | 62.0 ^C | 41.3 | aunits of rate coefficients are s⁻¹ x 105. bRate coefficient fixed in Equation (1). Cvalues of ΔC_p^+ significantly different from zero at the 95 percent confidence level. Table 3. Activation Parameters From Moelwyn-Hughes' Results with ΔC_p^{\dagger} = 0 | т, °С | k _{obs} , s ⁻¹ x 10 ⁵ | k _{fit} , s ⁻¹ x 10 ⁵ | |-------|--|--| | 15.45 | 3.58 | 3.75 | | 19.40 | 6.56 | 6.70 | | 23.09 | 11.6 | 11.4 | | 27.26 | 20.5 | 20.3 | | 31.08 | 34.3 | 34.1 | | 35.98 | 64.8 | 65.2 | | 41.00 | 124.0 | 124.0 | $[\]Delta H^{\ddagger} = 24.07 \pm 0.09 \text{ kcal/mole}$ $[\]Delta S^{\ddagger} = 4.05 \pm 0.3$ cal/mole-k Data Enthalpy of Activities Versus Temperature with Leininger and Kilpatrick's Table 4. | T, *C k | T, °C k s-1x105 k a | K
Fit a | k | k | x
fit | k
fit | k
fit | kfit | kfit | |---------------------|----------------------------|------------|---------|---------|----------|----------|----------|-------------------|---------| | 0.0 | 0.291 | Q | 0.313 | 0.323 | 0.352 | 0.391 | 0.375 | 0.406 | 0.376 | | 10.0 | 1.65 | 1.59 | Q | 1.67 | 1.74 | 1.84 | 1.82 | 1.86 | 1.80 | | 15.0 | 3.66 | 3.56 | 3.63 | Ω | 3.75 | 3.88 | 3.88 | 3.89 | 3.83 | | 20.0 | 7.91 | 7.70 | 7.17 | 7.81 | Ω | 8.07 | 8.11 | 8.04 | 8.00 | | 25.0 | 16.5 | 16.2 | 16.2 | 16.3 | 16.3 | Ω | 16.6 | 16.4 | 16.4 | | 30.0 | 33.5 | 33.1 | 33.1 | 33.1 | 33.1 | 33.2 | Ω | 33.0 | 33.2 | | 35.0 | 9.59 | 66.2 | 66.1 | 0.99 | 62.9 | 62.9 | 66.3 | م | 62.9 | | 40.0 | 129.0 | 129.0 | 129.0 | 129.0 | 129.0 | 129.0 | 129.0 | 129.0 | ۵ | | ΔH ⁺ , C | ΔH [‡] , cal/mole | 25686.0 | 24990.0 | 24826.0 | 24535.0 | 24400.0 | 24627.0 | 25130.0 | 25270.0 | | Std dev | > | 152.0 | 147.0 | 151.0 | 148.0 | 168.0 | 190.0 | 81.0 | 167.0 | | δcp*, | ΔCp*, cal/mole-k | -19.6 | 1.1 | 10.1 | 32.9 | 57.3 | 35.5 | 75.5 ^C | 49.7 | | Std dev | ۵ | 8.2 | 10.0 | 12.9 | 16.0 | 23.5 | 39.0 | 24.0 | 27.0 | | | | | | | | | | | | a Fitted values of k, s 1x105 bRate coefficient fixed CSignificant at 95 percent confidence level Table 5. Activation Parameters for Inversion of 0.0584M Sucrose in 0.57M HCl | T, C k, s | T,°C k, s x 105a k fit, s x 105 | s x 105 | T, °C K, | s x 10 ⁵ b | k -1 x 105 | į. | °c k, s x 105° k | k 105 x 105 | |----------------------------|---------------------------------|---------|----------|-----------------------|------------|-------------|------------------|-------------| | | 100 0 | 7 315 | | 0.303 | 0.309 | }
 | | | | 0.0 | 1 65 | | 0.0 | 1.69 | 1.66 | 9.92 | 1.609 | 1.670 | | 0.0 | 3 66 |
 | 23.4 | 13,3 | 13,3 | 14.68 | 3.444 | 3.528 | | | 0.00 | , c | 30 05 | 34.9 | 34.9 | 19.24 | 6.928 | 7.063 | | | 16.7 | 16.41 | • | | • | 24.97 | 16.07 | 16.40 | | | 0.01 | | | | | 29.96 | 32.39 | 33,29 | | | | 7.00 | | | | 35.00 | 67.79 | 66.52 | | 35.0 | 65.6 | 1,00,1 | | | | 40.02 | 12,93 | 12.97 | | _ | 0.67 | 1.53.0 | | | |)
)
) | | | | ΔH [‡] , cal/mole | le | 25.0 | | | 25.3 | | | 24.9 | | Std dev ^d | | 0.1 | | | 0.1 | | | 0.3 | | ΔS*, cal/mole-k | 1e-k | 7.9 | | | 9.1 | | | 7.6 | | Std dev ^d | | 0.3 | | | 0.1 | | | 6.0 | | | | | | | | | | | aLeininger and Kilpartick, Reference 3 bHeidt and Purvis, Reference 5 CKubler, Reference 7 dStandard deviation of the mean as computed by least-squares program For completeness, similar computations were done to Kubler's data and to Heidt and Purvis' results. In both instances, the fit of ΔH^{\ddagger} versus T shows that the slope, b, is zero, and ΔH^{\ddagger} is temperature independent, in accordance with each investigator's contention. ### 4. CONCLUSION Blandamer and Robertson's equation for determining heat capacities of activation was applied to Moelwyn-Hughes' and to Leininger and Kilpatrick's data on sucrose hydrolysis. There was no evidence for a finite heat capacity of activation in either case. Blank ### LITERATURE CITED - 1. Moelwyn-Hughes, E. A. Kinetics of Reactions in Solution. 2nd Edition. p 1. Oxford University Press. 1947. - 2. Oon, S. M., and Kubler, D. G. Hydrolysis of Aldal Acetals. J. Org. Chem. 47, 1166-1171 (1982). - 3. Leininger, P. M., and Kilpatrick, M. The Inversion of Sucrose. J. Am. Chem. Soc. 60, 2891-2899 (1939). - 4. Perlmutter-Hayman, B. The Temperature-Dependence of Ea. Prog. Inorganic Chem. 20, 229-297 (1976). - 5. Heidt, L. J., and Purvis, C. B. The Inversion of Sucrose. J. Am. Chem. Soc. 62, 1006-1009 (1939). - 6. Buchanan, S., Kubler, D. G., Meigs, C., Owens, M., and Talbman, A. Energy of Activation and Temperature for the Hydrolysis of Sucrose. Intl. J. Chem. Kinetics 15, 1229-1234 (1983). - 7. Kohnstam, G. Heat Capacities of Activation and Their Uses in Mechanistic Studies. Adv. Phys. Org. Chem. 5, 121-172 (1967). - 8. Kanerva, L. T., Euranto, E. K., and Cleve, N. J. On the Accuracy and Significance in Determination of the Temperature Dependence of Activation Energy in Neutral Ester Hydrolysis and Solvolytic Substitution Reactions. Acta. Chemical Scand. B. 37, 85-92 (1983). - 9. Blandamer, M. J., Robertson, R. E., Scott, J. M. W., and Vrielink, A. "Evidence for the Inclusion of Intermediates in the Hydrolysis of Tertiary, Secondary, and Primary Substrates. J. Am. Chem. Soc. 102, 2585-2592 (1980). - 10. Moore, R. H., and Ziegler, R. K. Los Alamos Scientific Laboratory Report LA-2367. The Solution of the General Least-Squares Problem with Special Reference to High-Speed Computers. March 1960. - 11. Laitinen, H. A. Chemical Analysis. Chapter 26. McGraw-Hill, New York, 1960. # END ## FILMED 7-85 DTIC